N Deep Inelastic Scattring at MINERvA 15 BRAZIL AUGUST 10-15 Alessandro Bravar Université de Genève for the MINERVA Collaboration ### The MINER_VA Detector MINER_VA, NIM A743 (2014) 130 120 plastic fine-grained scintillator modules stacked along the beam direction for tracking and calorimetry (~32k readout channels with MAPMTs) # **Nuclear Targets** ### v ×-sections MINERvA measures v - N interactions in the transition region from exclusive states to DIS # Probing Nucleon Structure with Neutrinos neutrinos – weak probe of nuclear (low E) and hadronic (high E) structure Charged lepton scattering data show that quark distributions in nucleons bound in a nucleus are modified w.r.t. free nucleons (EMC effect, shadowing at low x, ...) PDFs of a nucleon within a nucleus are different from PDFs of a free nucleon ``` v probes same quark flavors as charged leptons but with different "weights" v's also sensitive to the axial piece of F₂ v's sensitive to xF₃ (changes sign between v and anti-v) → expect different shape ? → expect different behavior ? → x → 1 ? → is shadowing the same ? ``` Nuclear effects in neutrino (DIS) scattering are not well established, and have not been measured directly experimental results to date have all involved one target material per experiment (Fe or Pb or ...) MINERvA attempts a systematic study of these effects using different A targets in the same detector exposed to the same neutrino beam ### What Have We Observed with EM Probes? #### **CERN COURIER** Apr 26, 2013 #### The EMC effect still puzzles after 30 years Thirty years ago, high-energy muons at CERN revealed the first hints of an effect that puzzles experimentalists and theorists alike to this day. The EMC effect (valence region) does not shows a strong A dependence for F₂^A / F₂^D Bodek-Yang Model (2003) for nuclear modifications arXiv:hep-ex/0308007 (Neutrino event generators rely on measurements from charged leptons) Fit to charged lepton data All nuclei have same modifications All treated as isoscalar iron Nuclear modification fit for iron to deuterium ratio # CTEQ Predictions for MINERVA General strategy has been to adapt electron scattering effects into neutrino scattering theory Neutrino event generators rely on measurements from charged leptons CTEQ tries to fit for nuclear effects by - comparing NuTeV structure functions on iron to predicted "n+p" structure functions - comparing to predictions from charged lepton scattering CTEQ prediction for the structure function ratios MINERvA can measure 5% to 10% effects predicted for Pb / C Should be also studied using D targets. # The NUMI Beam (Fermilab) By moving the production target w.r.t. 1^{st} horn and changing the distance between the horns one can modify the v spectrum: LE (peak ~3 GeV) → ME (peak ~6 GeV) # Flux determination external hadron production data v - e elastic scattering low-v extrapolation muon monitor data special runs (vary beam parameters) ### **Event Selection and Reconstruction** #### Event selection criteria: single muon track in MINER $_{\rm V}$ A, well reconstructed and matched into MINOS ND "standard cuts": 2 < E $_{\rm v}$ < 20 GeV & $\theta_{\rm u}$ < 17 $^{\rm 0}$ (MINOS ND acceptance) CH₂: reconstructed vertex inside fiducial tracker region nuclear targets: z position of vertex consistent with nuclear target recoil energy E_{recoil} reconstructed calorimetrically \Rightarrow incoming neutrino energy E_{ν} : $E_{\nu} = E_{\mu} + E_{recoil}$ # Recoil Energy recoil energy E_{recoil} reconstructed calorimetrically: calorimetric $$\mathbf{E}_{\text{recoil}} = \alpha \times \sum_{i} c_{i} E_{i}$$ sum of visible energy, weighted by amount of passive material MINERvA detector's hadronic energy response is measured using a dedicated test beam experiment at the Fermilab Test Beam Facility (FTFB) p / π^+ / π^- response measured with uncertainty < 5% Hadronic energy reconstruction uncertainty estimated from difference between test beam data and GEANT MC. "Plastic" Background Project the one track events to the passive target's center in *z* This is the best guess of the vertex N Events / Module Scintillator events wrongly accepted into passive target sample are background # Inclusive Cross Section Ratios – $d\sigma$ / dx_{Bi} Reconstructed *x* (no correction for detector smearing) Taking ratios removes uncertainties due to the neutrino flux, according to the neutrino flux. Tice et al., PRL 112 (2014) 231801 Taking ratios removes uncertainties due to the neutrino flux, acceptance, ... At low x, x < 0.1, observe a deficit that increases with the size of the nucleus (possibly additional nuclear shadowing in v scattering, study more directly in DIS) At high x, x > 0.7, observe an excess that grows with the size of the nucleus (events are dominated by CCQE and resonances) These effects are not reproduced by current neutrino interaction models GENIE assumes an x dependent effect from charged lepton scattering on nuclei but v sensitive to xF_3 and also to the axial part of F_2 When studied as a function of E_v : no evidence of tension between MINERvA data and GENIE 2.6.2 simulations # W – Q² Kinematical Region in LE Select DIS sample by requiring $Q^2 > 1.0 \text{ GeV}^2$ and W > 2.0 GeV (these cuts remove the quasi-elastic and resonant "background") z axis: 10³ events / 3 x 10³ kg of C / 5e20POT kinematical distributions from GENIE v2.6.2 simulation events shown have muon tracked in MINOS ### From Inclusive to DIS #### Select DIS sample by requiring Q² > 1.0 GeV² and W > 2.0 GeV These cuts remove the quasi-elastic and resonant events form the inclusive sample, and allow us to interpret our data on the partonic level. ### Extend E_{ν} to 50 GeV : 5 < E_{ν} < 50 GeV and θ_{μ} < 17 0 After making kinematic cuts on Q^2 and W, we are left with a background of events with $true Q^2 < 1.0 \text{ GeV}^2$ and W < 2.0 GeV that smear into the sample Estimate this background in the nuclear targets and scintillator using MC tuned to data using events adjacent to W = 2 GeV and $Q^2 = 1 \text{ GeV}^2$ # DIS Sample (E_v) DIS sample: $Q^2 > 1.0 \text{ GeV}^2$ and W > 2.0 GeV $5 < E_{\nu} < 50 \text{ GeV}$ and $\theta_{\mu} < 17^0$ Carbon target Data events reconstructed in C, with non-DIS events subtracted Simulated DIS events, reconstructed in C CH events in scintillator surrounding target, with non-DIS events subtracted Subtract these CH events to obtain a sample of DIS on C in data and MC # DIS Cross Section Ratios – σ (E_v) DIS cross section ratios on C, Fe, and Pb compared to CH as a function of E_v "Simulation" based on nuclear effects observed with electromagnetic probes Ratios of the heavy nuclei to lighter CH are evidence of nuclear effects Observe no neutrino energy dependent nuclear effect # DIS Cross Section Ratios – $d\sigma$ / dx_{Bi} Unfolded x (detector smearing) $$x_{Bj} = \frac{Q}{2ME_{had}}$$ DIS: interpret data at partonic level x dependent ratios directly translates to x dependent nuclear effects (cannot reach the high-x with LE data sample) MINER $_{V}$ A data suggests additional nuclear shadowing in the lowest x bin (< x> = 0.07, <Q $^{2}> = 2$ GeV 2) In EMC region (0.3 < x < 0.7) agreement between data and models # Cross Section Ratios Uncertainties (x_{Bi}) #### Taking ratios removes large uncertainties due to the neutrino flux Uncertainties similar across different targets, all targets in same beam - → flux largely cancels - → similar acceptance and reconstruction (however efficiency correction introduces cross section model uncertainties) Most of the uncertainty stems from data statistics (higher intensity, higher energy ME beam will improve this substantially) "Plastic" background subtraction introduces a larger uncertainty in x (not in E_y) # Prospects for DIS with ME Beams W – Q² Kinematical Region in LE and ME #### Many more neutrino interactions in DIS regime - → higher beam energy - → increased statistics (beam intensity, energy) - → improve on systematical uncertainties - → structure function measurements on different nuclei - → probe quark flavor dependence of nuclear effects Requested 10 x 10²⁰ POT in neutrino and 12 x 10²⁰ POT in antineutrino mode # Physics Reach on EMC Effect #### Assume 10E20 POT in neutrino mode, 12E20 POT in antineutrino mode ### Conclusions MINER_VA attempts a systematic study of nuclear medium modifications and hadronic structure using different nuclear targets in the same detector exposed to the same neutrino beam First measurement of ratios of neutrino cross sections on different nuclei in the DIS regime These measurements may be interpreted directly as x dependent nuclear effects Observe no significant E, dependences compared to theory In the EMC region (0.3 < x < 0.7) good agreement between data and models (GENIE assumes an x dependent effect from charged lepton scattering on nuclei) MINER $_V$ A data suggests additional nuclear shadowing in the lowest x bin ($\langle x \rangle = 0.07$, $\langle Q^2 \rangle = 2 \text{ GeV}^2$) Data taking with a "Medium Energy" v beam started in fall 2013 E_v peak ~6 GeV, already more POT (6 x 10²⁰) than LE data taking The higher neutrino beam energy allow us to access the DIS region and study quark distributions over a broad x_{Bi} range Increased statistics gives nuclear target ratios for all interactions ### The MINERVA Collaboration ~65 collaborators (from nucl. and part. physics) ~20 institutions Centro Brasileiro de Pesquisas Físicas, Rio de Janeiro, Brazil UC Irvine, Irvine, CA University of Chicago, Chicago, IL Fermi National Accelerator Laboratory, Batavia, IL University of Florida, Gainsville, IL Université de Genève, Genève, Switzerland Universidad de Guanajuato, Ganajuato, Mexico Hampton University, Hampton, VA Mass Col Lib Arts North Adams Mass. Col. Lib. Arts, North Adams, MA University of Minnesota-Duluth, Duluth, MN Northwestern University, Evanston, IL Oregon State University, Portland, OR Otterbein College, Westerville, OH University of Pittsburgh, Pittsburgh, PA Pontificia Universidad Católica del Perú, Lima, Peru University of Rochester, Rochester, NY Rutgers University, Piscataway, NJ Universidad Técnica Federico Santa María, Valparaiso, Chile Tufts University; Medford, MA Universidad Nacional de Ingeniería, Lima, Peru College of William & Mary, Williamsburg, VA